INTERNET DOCUMENT INFORMATION FORM - A . Report Title: NTC SCORPIONS' SAWE/MILES II (Simulated Area Weapons Effects/Multiple-Integrated Laser Engagement System II), Handbook No. 98-1 - B. DATE Report Downloaded From the Internet: 7 May 98 - C. Report's Point of Contact: (Name, Organization, Address, Office Symbol, & Ph #: U.S. Army Training and Doctrine Command - D. Currently Applicable Classification Level: Unclassified - E. Distribution Statement A: Approved for Public Release - F. The foregoing information was compiled and provided by: DTIC-OCA, Initials: __PM__ Preparation Date: 7 May 98 The foregoing information should exactly correspond to the Title, Report Number, and the Date on the accompanying report document. If there are mismatches, or other questions, contact the above OCA Representative for resolution. 19980508 087 DITC QUALITY INSPECTED 2 ## **NTC SCORPIONS'** ## SAWE/MILES II (Simulated Area Weapons Effects/ Multiple-Integrated Laser Engagement System II) ## **HANDBOOK NO. 98-1** ## TABLE OF CONTENTS - Preface - Small Arms Alignment Fixture (SAAF) - Multiple Range Alignment Device (MRAD) - Small Arms Transmitter - .50 CAL MG - ATWESS Safety Message - VIPER - **□ DRAGON** - **STINGER** - Vehicle Detection Device - Mine Effects Simulator - MILES II Radio Control Device - GPS/MCS Plate - Combat Vehicle Kill Indicator - Detector Belts - Hull to Turret Transmitter - Mobile Independent Target System - Audio Visual Cue (A/V Cue) - □ M2/M3 - NTC Boresighting & Zeroing - M1 Tank Guides - Rotary Wing - **Engineer Vehicle** - Appendix A Weapons Hit Codes - Appendix B Vehicle Vulnerabilities & PK Factors - **Appendix C Index (omitted)** - **Appendix D References** - Acknowledgements This handbook does not replace Technical Manuals. Rather, it is designed to highlight information and lessons that are applicable for training and combat operations. The Secretary of the Army has determined that the publication of this manual is necessary in the transaction of the public business as required by law of the Department. Use of funds for printing this publication has been approved by Commander, U.S. Army Training and Doctrine Command, 1985, IAW AR 25-30. Unless otherwise stated, whenever the masculine or feminine gender is used, both are intended. NOTE: Any publications referenced in this newsletter (other than the CALL Newsletters), such as ARs, FMs, and TMs, must be obtained through your pinpoint distribution system. ## LOCAL REPRODUCTION OF THIS HANDBOOK IS AUTHORIZED AND ENCOURAGED Back to CALL Handbook List Viewer Download This document was prepared by Eloisa Green, CALL, Ft. Leavenworth, KS Last Update: 25 March 1998 (jjs) Your comments are welcome ... send to: call @ leav-emh1.army.mil ## **PREFACE** MILES clearly rules the battlefield at the National Training Center. If units are proficient with MILES gunnery, they stand a superb chance of defeating the OPFOR. To assist units with their training, the Scorpion Mechanized Infantry Task Force Trainers at the NTC have developed this Simulated Area Weapons Effects (SAWE)/Multiple-Integrated Laser Engagement System (MILES) II Handbook to assist all units on how to train with the MILES. This document covers every aspect, from installation and troubleshooting to boresighting procedures for all weapons systems. Units who are proficient with MILES will greatly enhance their overall training effectiveness on the NTC battlefield. #### TRAIN THE FORCE! JD THURMAN COLONEL, ARMOR COMMANDER, OPERATIONS GROUP, NTC Small Arms Alignment Fixture (SAAF) # **SAAF** SMALL ARMS ALIGNMENT FIXTURE ## SAAF FRONT PANEL ## **OPERATING PROCEDURES:** - Install 3 6 volt batteries. - Power on SAAF. - Digital displays will read 18.Engage center of Canadian bull. - Read digital displays for adjustments. NOTE: See M16 Boresight & Zeroing for SAAF operating techniques. ## SAAF TROUBLESHOOTING GUIDE Table of Contents Previous Article Preface Preface Next Article Multiple Range Alignment Device (MRAD) # **MRAD** MULTIPLE RANGE ALIGNMENT DEVICE ## 1. HINGED PANEL: FUNCTION: Adapts device for use with TSU. OPERATION: UP for TSU, DOWN for all others XMTRS. # 2. LONG RANGE INDICATOR (STROBE) FUNCTION: Verifies boresight at long range. #### 3. BATTERY METER: FUNCTION: Indicates battery voltage. ## 4. INDICATOR SELECT SWITCH: FUNCTION: Selects either close or long range use. OPERATION: Close range - TSU Long range - All other XMTRS. #### **5. POWER SWITCH:** FUNCTION: Turn system on/off ## 6. BATTERY CHECK SWITCH: FUNCTION: Activates voltmeter OPERATION: Press and hold for ON. ## 7. INDICATOR CHECK SWITCH: FUNCTION: Verifies that indicators are operational. OPERATION: Press for ON. ## 8. CLOSE RANGE INDICATOR LAMP: FUNCTION: Verifies boresight at close range. ## 9. DETECTOR: FUNCTION: Receives laser pulses from MILES XMTRS. #### 10. POWER CONNECTOR J1: FUNCTION: Provides an input power connection to the alignment device OPERATION: Install 4-6 volt batteries to battery boxes, using special cable plug to battery box and J1. ## **MRAD TROUBLESHOOTING** NOTE: USING OPERATIONAL CONTROLLER GUN Table of Contents Previous Article Small Arms Alignment Fixture (SAAF) Next Article Small Arms Transmitter Article ## **SMALL ARMS TRANSMITTER** #### **OPERATING PROCEDURES:** 1. Insert one 9 volt battery. 2. Insert YELLOW key to ON position. Firing indicator light will flash 2-3 seconds. # SAT/SAW ALIGNMENT USING THE SAAF (LongRange Zero 300 meters) 1. Set up the alignment range. ^{*} From the firing position the soldier makes SAT/SAAF GROSS adjustments to either 1's or 0's at the 5 meter SAAF - * The firer moves only his POINT OF AIM not his body, from the 5 meter to the 25 meter SAAF - * Always use 3 rounds per adjustments ## **DIFFERENT TYPES OF TARGETS** - * SAAF at a minimum use the SAAF at 5 meters with another type of target at 25 meters - * MITS KIT use target setting at target type 3 use just the SDA and ECU - * LTIDS - * Individual soldiers with a green key - A field expedient technique when all of the above are not available - * Use three soldiers at the 5 meter point - * Use two soldiers at the 25 meter point - * Use one solder 50 meters plus - 2. Install a Dry Fire Cable on the SAT. - 3. Adjust the laser tube. 4. Do a Coarse alignment at 5 meters with the SAAF. Consider spending time at the 5 meter gross adjustment phase. It could save you a lot of time later. (Although "the Book" says getting the numbers 3 or below is satisfactory, experience has shown that if the gunner has a good stroke and you can get all four Os here with three rounds, you will spend much less time "fine-tuning" the laser at the 25m or 50m + ranges.) #### SMALL ARMS ALIGNMENT FIXTURE ASSEMBLY 5. Shift your point of aim to the 25 meters point and zer2 the SAT. You are zeroed when the SAAF display reads I - or O (even though "the Book" says 3 or less, this will allow you to quickly zero at a range of 300 meters or more.) - 6. Send a soldier with a Torso on only (no halo) and a green key at a range of 300 meters. ## 7. USE A SUPPORTED FIRING POSITION FOR STABILIZATION. - a. If you are using a soldier at 300m, aim center mass of the soldier and fire. If no KILL, move the aiming point around until you KILL, and adjust the SAT as needed. - b. If your point of aim was the target's outer potion of his left shoulder (meaning the laser splash "hit" hm in the chest and the front sight blade was the target's outer left shoulder), you would then make SAT adjustments moving the splash to the right and up (moving the splash to the point of aim). NOT THE OTHER WAY AROUND. - 8. After a KILL, move the Laser Tube adjuster <u>up</u> two clicks at a time until you have a miss (keep count of how many clicks up). - 9. After you have a miss, move the Laser Tube adjuster back down to your start point. Keep going <u>down</u> until you have a miss (keep count of the total number of clicks). Divide the total number by 2 (Example: 10 divided by 2=5), and move the Laser Tube adjuster back up that amount. - 10. Aim center mass of the soldier and fire. You should have a KILL. - 11. After a KILL, move the Laser Tube adjuster <u>right</u> 2 clicks at a time until you have a miss (keep count of how many clicks right). - 12. After you have a miss, move the Laser Tube adjuster back to your start point. Keep going <u>left</u> until you have a miss (keep count of the total number of clicks). Divide the total number by 2 (Example: 12 divided by 2=6), and move the Laser Tube adjuster back to the right that amount. - 13. Aim center mass of the soldier and fire. You should have a KILL. You are now zeroed. ## SAT/SAW ## .50 CAL MG ## M2 .50 Cal. MG Laser XMTR #### **COMPONENTS:** - 1. XMTR Lens. - 2. Acoustical microphone. - 3. Battery compartment. - 4. Weapons key receptacle. - 5. Dry fire cable receptacle. - 6. Firing indicator. - 7. Mounting bracket. ## **OPERATING PROCEDURES:** - 1. Install 1-9 volt battery. - 2. Insert orange weapon key. # ALIGN M2 50 CAL WITH A VEHICLE MOUNT 1. Set sights to zero windage, 500 range, rear leaf sight up. Shift gun until target man receives "Near Miss" signal (Target man has a MWLD w/o HALO and a green key in the reset position). ENSURE TRANSMITER IS "GREEN KEYED" AND THEN ORANGE KEYED FOR DRY FIRE. PRESS DRY FIRE TRIGGER TO SEE IF FIRING LIGHT INDICATOR IS WORKING. # THEN HOLD THE GUN IN THAT POSITION. DO NOT MOVE THE GUN. - 2. Move target man away from you until there is no target effect. Have him mark the ground and move to starting point. - 3. Move target man towards you until there is no target effect. Have him mark the ground. - 4. Center target man between both points. - 5. Continue to hold gun in position and adust sights elevation (range) sights onto target man. - 6. **DO NOT MOVE THE GUN**. Have the target man move to the right until there is no target effect. Have him mark the spot and move to starting point. - 7. **DO NOT MOVE THE GUN**. Have the target man move to the left until there is no near miss tone. Have him mark
the spot and move to the center of both marks. - 8. **THIS IS THE MEAN POINT OF IMPACT.** Move your windage adjustment to the center of his chest. Always fire a belt of blank rounds to verify the transmitter is emitting the hit words. ## **M-2 MACHINE GUN** ## SAFETY ATWESS FIRING DEVICES NEVER ARM AN ATWESS UNTIL YOU ARE READY TO FIRE. TREAT THE DEVICE AS YOU WOULD ANY LOADED AND ARMED WEAPON. DO NOT DROP DEVICE WHEN ATWESS IS LOADED AND ARMED. HANDLE ATWESS CARTRIDGES WITH THE SAME CARE YOU USE WITH ANY LIVE AMMUNITION. ALWAYS WEAR EARPLUGS WHEN FIRING ATWESS DEVICES. BEFORE INSTALLING ATWESS INTO A DEVICE, INSURE FIRING PIN IS DEPRESSED IN ITS CHAMBER. # **VIPER** ## **COMPONENTS** #### MILES VIPER FIRING PROCEDURES **VIPER SYSTEM** ## **DRAGON** ## **COMPONENTS** ## TRACKER HEAD - 1. Trigger - Trigger Eyepiece, Telescope Rounds Remaining Display Trigger Safety Switch Rounds Remaining Push-to Read Button Sighting Telescope, Front View Laser Transmitter Lens - 8. Weapons Key Receptacle ## LOCATION OF COMPONENTS - DRAGON/MILES Tracker Head DRAGON/ATWESS Tube Assembly ATWESS Firing Device - 4. ATWESS Safe/Arm Switch - 5. ATWESS Breech Closure Door (shown open) - 6. Carrying Strap7. Firing Bipod - 8. Battery Access Door9. Rounds Remaining Display #### PLACE MILES DRAGON INTO OPERATION The MILES DRAGON is placed into operation in an almost identical manner to the MILES Viper. 1. After inserting and checking the battery and setting the device to dry-fire with a controller key, insert a yellow key. Depending on whether the device is set for dry or ATWESS firing, the yellow key can only be inserted in one position and turned in one direction. - 2. Push the Round Counter Button and look in the Rounds Display Window to make sure "4" rounds are indicated. - 3. CHECK THE FIRING INDICATOR LIGHT BY DEPRESSING THE SAFETY AND FIRING TRIGGER AND WATCHING FOR THE PULSING FIRING INDICATOR LIGHT BY THE ROUNDS COUNT INDICATOR. - 4. Reset the device with the controller key to ATWESS fire and re-insert the yellow key. The MILES Dragon is now ready to operate. The pulses that you see are the MISSILE HIT Messages and Hit words. A target that will decode the MISSILE HIT Messages must collect at least 22 of 32 missile hit Messages before it will allow the PK Boolean Decoding Wheel (in the console) to decide if the target will be a catastrophic kill, hit with no effects, or a hit with effects. The most critical time when tracking (as with a real missile) is the last 4 seconds. ## DRAGON FIRING PROCEDURES - 1. Move Breech Lock Lever to OPEN position - 2. Open Breech Door - 3. Insert ATWESS cartridge into Breech - 4. Close Breech Door - 5. Move Breech Lock Lever to CLOSED position - 6. Take up a stable firing position - 7. Pull Safety Lever to ARMED position - 8. Acquire the target - 9. Fire the DRAGON and track target - 10. Press Push-to-Read Button - 11. Check Rounds Remaining - 12. Observe Rounds Counter in Tracker Head DRAGON MILES AIMING POINTS Verified by: 1/4 Inf (OPFOR) CMTC STRICOM **DRAGON MILES MESSAGE COMPONENTS** EACH MISSILE MESSAGE IS 8 MISSILE WORDS EACH CONSOLE OR ECU DECODES A HIT AFTER 22 MISSILE MESSAGES ARE DECODED **DRAGON SYSTEM** # **STINGER** # **COMPONENTS** ## **GRIPSTOCK ASSY.** - UNCAGING SWITCH TRIGGER - 3. SAFETY AND ACTUATOR DEVICE ## TRANSMITTER ASSEMBLY - 1. DISPLAY - 2. LOUDSPEAKER - 3. BONE VIBRATOR 4. PUSH TO RED BUTTON - 5. KEY RECEPTACLE ## PLACE STINGER INTO OPERATION # INITIAL ATWESS CHAMBER CHECKS 1, Pull up on the Safe/Arm Shaft until it locks into place. Open the breech door and the SAFE/ARM SHAFT should retract down to the safe position (2) IF IT DOESN'T--TURN IT IN. DO NOT USE. 2. Feel on the breech door for 4 small pins that should move freely in and out (3). 3. Place a finger INTO the ATWESS Chamber and feel to see if the FIRING PIN IS PROTRUDING (4) IF IT IS—TURN IT IN—DO NOT USE. ## YOU ARE NOW READY TO TEST THE STINGER IN THE DRY FIRE MODE. - 1 Activating the Stinger in the Dry Fire Mode. - A Have a target (MILES up aircraft or the MILES 1 MITS KIT set at Target Type 3.) - B Go through your firing sequence (Steps 3-9 above) - (1) Insure you have removed and re-installed the MILES BCU dummy battery. (2) Press the Rounds Remaining Display Button--You should have 5. (3) Depress the safety and actuator switch (16) by rotating it out and forward until it activates (clicks), then release it. (4) After pushing the actuator switch a "spin-up" tone will be audible for one second. This will be followed by a "caged non-acquisition" tone. This initial two-second period following activation is warm-up time and no other switch or operations are required during this period. The gyro uncage switch (1//) may be activated anytime after the first 2 seconds and before the second activation period has ended. (5) The Stinger trigger must be pressed at the same time the uncage switch is activated and/ or before the 47 secs, activation period has ended. All audio tones (except the ATWESS when in ATWESS mode) cease when the trigger is pressed. - (6) Listen for the gyro spin-up tone and a distinctive acquisition tone. - (7) Press and hold the uncaging switch (17) - (8) Listen for the uncaging tone. - (9) Acquire the Target by placing either Lead 1 or 2 on the targets sensor system. (10)Both left and right reticles contain small dots (1 and 2) at their centers. The two laser tubes have been factory aligned to these dots. When you apply superelevation and lead to the MILES Stinger, ensure that one of these dots remains centered on the target. After squeezing the trigger, keep the reticles dot centered on the target for the duration of the laser firing (approximately 6.5 sec- 1, 2 onds). You are NOT TRACKING the target. You are insuring enough HIT WORDS will be decoded by the targets detection system to KILL the target. - (11) YOU HAVE 47 SECONDS TO ACQUIRE AND HIT THE TARGET. THE TIME STARTS FROM WHEN YOU DEPRESS THE SAFETY AND ACTUATOR SWITCH. IF YOU DO NOT FIRE THE STINGER WITH THE 47 SECONDS THE STINGER WILL DEACTIVATE. - (12) Once you acquire the target and have placed either lead 1 or 2 on the target, DEPRESS the trigger. You should see the targets light blink - (a) 2-4 times--NEAR MISS - (b) 4-6 times--HIT WITH NO EFFECTS - (c) Continuous--CATASTROPHIC KILL. - (13) Check your round count--you should have 4. - (14) Remove and re-install the MILES BCU dummy battery - (15) You have verified the Stinger in Dry Fire Mode. #### ACTIVATE THE STINGER IN THE ATWESS MODE - 1 Have the controller SET the Stinger to the ATWESS mode by placing the green key in the key receptacle and turning it to SET. - 2 The controller must bring the key out at position 4. - 3 Place the WPN (YELLOW) key in at the 2 position and "turn on". - 4 Do not load the ATWESS until you have selected a target and are preparing to fire. Do not stand behind the ATWESS when loading. Do not place your hand in front of the breech door. - 5 Place the ATWESS round in the chamber and close and lock the breech door. - 6 Arm the Stinger by pulling the SAFE/ARM shaft up until it locks. - 7 Perform your Firing sequences as you did when DRY FIRING. - 8 when your firing is complete remove and re-install the MILES BCU dummy battery. This must be accomplished after each round is fired. - 9 Remove the spent cartridge from the ATWESS. - 10 IF THE ATWESS CARTRIDGE DOES NOT FIRE-. CHECK THE CARTRIDGE PRIMER. - A Remove the cartridge from the ATWESS chamber and check to see if the primer is dented. If it is dented IT IS A DUD. RETURN THE CARTRIDGE FOR DISPOSAL. If the cartridge is not dented this indicates that the Stinger Simulator did not fire. Wait 10 seconds and try another cartridge. If the next cartridge does not fire, report on the DA Form 2404 and replace the MILES Stinger Simulator System ## STINGER TROUBLESHOOTING # VEHICLE DETECTION DEVICE 1. CREW: NO KEY REQUIRED. 2. CONTROLLER: GREEN KEY REQUIRED, INSERT KEY, TURN COUNTER CLOCKWISE, TO OPERATE IN CONTROLLER POSITION. NOTE: CONTROLLER CAN RESURRECT PLATFORM BY INSERTING KEY TO CONTROLLER POSITION, NO TOGGLE REQUIRED. - J1 TRANSMITTER CABLE - J2 TRIGGER CABLE - J3 MAIN/KILL INDICATOR CABLE - J4 RDA CABLE - J5 DCI INTERFACE CABLE J6 - VEHICLE POWER CABLE J7 - INTERFACE CABLE (MES, RCD, AVQ) GPS - GPS ANT CABLE MCS - MCS ANT CABLE ### THE VDD -- WHAT IT TELLS YOU ## CONNECT LITHIUM BY PASS CABLE (WITH NO VEHICLE POWER) CONNECT LITHIUM BATTERY (WITH NO VEHICLE POWER) ### DISPLAY READS VEHICLE POWER REQUIRED DISPLAY READS LOCKED UP ### ALERT- REPLACE MILES II BATTERY FOLLOW SEQUENCE1,2. NOTE: IF MESSAGE REPEATS PERIODICALLY CONTINUE PWR DWN, PWR UP. # MINE EFFECTS SIMULATOR ### RECEIVER ### **MES OPERATIONS:** - 1. MES RECEIVER IS INSTALLED ON ALL MILES II VEHICLES. - 2. MES RECEIVER RECEIVES ITS SIGNAL FROM THE MES HAND EMPLACED MINE. - 3. CONNECT MES CABLE TO MES RECEIVER. - 4. THERE WILL ALWAYS BE A MOBILITY OR VEHICLE KILL WHEN THE MES RECEIVER RECEIVES A SIGNAL. ### TROUBLESHOOT MES RECEIVER # FOLLOW NUMBER SEQUENCE 1, 2, 3. # MILES II RADIO CONTROL DEVICE ### **RCD OPERATIONS** - 1. DISCONNECT #4 FORM #3 ON 1780. - 2. CONNECT #6 FROM RCD TO #3 ON 1780. - 3. CONNECT RCD CABLE TO #1 ON RCD. - 4. CONNECT #4 TO #5 ON RCD. NOTE: RADIO CONTROL DEVICE WILL AUTOMATICALLY DISRUPT RADIOS WHEN VEHICLE RECEIVES VEHICLE AND COMMO KILLS. ## RADIO CONTROL DEVICE TROUBLESHOOTING # **GPS/MCS PLATE** - Connect GPS ANT. cable to J1 on antenna plate. Connect MCS ANT. cable to J2 on antenna plate. **NOTE:** Insure antennas have a clear view of sky, GPS only works internally. # TROUBLESHOOT GPS/MCS PLATE # **COMBAT VEHICLE KILL INDICATOR** **CVKI** ### **OPERATION:** - Connect Kill indicator cable to CVKI. Insure Battery connector is connected to power source. Insure vehicle power source is on. Note: Battery power and vehicle power required for CVKI to be functional. TROUBLESHOOTING CVKI **NO FLASH** **CONTINUOUS CVKI FLASH** ## TROUBLESHOOT SPORADIC CVKI FLASH # **DETECTOR BELTS** #### **DETECTOR BELT OPERATION /
TROUBLESHOOTING:** - 1. CONTINUOUS SELF KILLING: - A. POWER DOWN, POWER UP W/FRESH L/BATTERY. - B. SEE MILES CONTACT TEAM. - 2. NOT RECEIVING DIRECT FIRE SIGNAL: - B. INSURE BELTS ARE CONNECTED TO DETECTOR BELT CABLE. - C. INSURE CONTROLLER GUN IS OPERATIONAL. - D. INSURE SENSORS ARE CLEAN. - E. POWER DOWN, POWER UP WITH FRESH LITHIUM BATTERY. - F. SEE MILES CONTACT TEAM. - 1. BROKEN OR FRAYED SENSORS: - C. SEE MILES CONTACT TEAM. - 1. BELTS/ VELCRO FALLING OFF: - D. BELT: BRUSH OF HOOK (VELCRO) OF VEHICLE AND PILE (VELCRO) OF BELT. - E. SEE MILES CONTACT TEAM. - F. VELCRO: SEE MILES CONTACT TEAM. # **HULL TO TURRET TRANSMITTER** ## HUTT # **HUTT: IS MOUNTED ON M1 AND M2/3 VEHICLES.** - HUTT OPERATES OFF 1-9 VOLT BATTERY. TOGGLE MUST BE IN THE ON POSITION. - 3. TEST BY RUNNING A BIT TEST. ## TROUBLESHOOT HUTT Table of Contents Previous Detector Belts Article Next Mobile Independent Target System Article # MOBILE INDEPENDENT TARGET SYSTEM ### MITS OPERATING AND TROUBLESHOOTING PROCEDURES - 1. <u>INSTALL 4 EA. 6-VOLT BATTERIES</u> OR USE VEHICLE POWER WITH THE APPROPRIATE POWER CABLE. INSURE THAT BATTERIES ARE 4.5-6.5 VOLTS OR THAT YOU HAVE A GOOD POWER CONNECTION WITH THE SLAVE CABLE CONNECTOR. - A. RUN A BUILT-IN-TEST - B. OBSERVE THAT THE FOLLOWING EVENTS OCCUR: - 1. SONAR ALERT WILL BEEP ONCE. - 2. STROBE LIGHT WILL FLASH ONCE DISPLAY WILL READ "0000" AND SCROLL THROUGH ALL NUMBERS TO "9999". - 3. AFTER ONE SECOND A TWO DIGIT OR FOUR DIGIT CODE WILL DISPLAY. NOTES: DETECTORS ON SDA WILL NOT WORK WHEN USING DETECTOR ARRAY CABLE. IF YOU RECEIVE A 01 CODE WHEN USING VEHICLE POWER, CHECK VEHICLE VOLTAGE GAUGE INSURE THAT IT IS IN THE GREEN BAND THEN CHECK POWER CONNECTORS. WHEN THE MITS IS HIT AND KILLED THE SONAR ALERT WILL BEEP FOR 30 SECONDS AND STOP, THE STROBE WILL CONTINUE TO FLASH UNTIL THE SYSTEM IS RESET. ### **BIT TEST READINGS** | DISPLAY READING | PROBLEM | REQUIRED ACTION | |---------------------------------------|--------------------|------------------------------------| | · · · · · · · · · · · · · · · · · · · | NONE | MITS OK. NONE | | "01" | BATTERIES LOW | REPLACE BATTERIES
AND RETEST. | | "02" . | SDA OR SDA/ECU CA- | REPLACE SDA, RETEST | | | BLE BAD | REPLACE SDA/ECU CA-
BLE—RETEST. | | "03 OR 0203" | DETECTOR ARRAY BAD | REPLACE DETECTOR
ARRAY, RETEST. | | "04,05" | ECU BAD | REPLACE ECU | # MILES MITS ELECTRONIC CONTROL UNIT (ECU) - 1. Power Switch - 2. Controller Key Switch - 3. Mode Select Switch - 4. Detector Array Connector - 5. Interface Cable Connector - 6. Sonalert - 7. Strobe/Detector Array Cable Connector - 8. RS232 interface Connector - 9. Power Cable Connector - 10. Update display Switch - 11. Display ENABLE THE MITS KIT TO PORTRAY A TARGET FOR MILES WEAPONS PRACTICE/BORESIGHT AT HOME STATION (TARGET #3 - ADMIN/LOG TARGET TYPE). AFTER YOU POWER UP AND RUN A BIT TEST INSERT THE CONTROL KEY INTO THE KEY SWITCH (2) AND TURN ON (LEAVE IT ON). PRESS THE UPDATE SWITCH FOR 3-5 SECONDS AND THE #0001 WILL START TO SCROLL 1-4. STOP AT #3. TURN THE CONTROL KEY BACK AND TAKE IT OUT. ### **MITS KIT** - 1. Install one 12 volt Lithium battery. - A. Place battery into battery pouch. - B. Connect pigtail adapter into the battery. Display shall read ENCODER OK DECODER OK Followed by two alternating flashing messages which should read 2. MITS kits will plug in their slave cables, or connect the J6 on the console. The system will automatically run a BIT test. Display will read STANDBY NOW RUNNING BIT TEST Note: If the VDD displays following messages: ALERT REPLACE MILES-2 BATTERY Proceed with the next step. - 3. MITS kits will UNPLUG their slave recepticles. - 4. Install a fresh lithium battery. Follow steps one and two above with new battery. # **AUDIO VISUAL CUE (A/V CUE)** #### **Quick Reference Card** #### **CAUTIONS AND WARNINGS:** 1. ALWAYS ASSUME THE A/V CUE IS LOADED AND ARMED IF THE BARREL PLATE AND /OR THE SAFE/ARM KEY ARE INSTALLED. A/V Cue should not fire unless connected to an active SAWE/MILES II VDD. 2. IF SAFE/ARM key is inserted into bottom of A/V Cue, ASSUME UNIT IS ARMED! Keep clear unless reloading or performing maintenance. ALWAYS REMOVE SAFE/ARM KEY WHEN SERVICING. - 3. Do not use A/V Cue as a step. Do not sit or place anything on or near top of A/V Cue. - 4. After device is armed, alarm will sound for 2-4 seconds prior to firing. KEEP CLEAR. - 5. A/V Cue weighs 60 pounds. THIS IS A TWO-MAN LIFT. #### A/V CUE INSTALLATION: All installation procedures will be performed only by qualified personnel. #### CHECKOUT: - 1. Place the SAFE/ARM key into the SAFE mode and remove the key. - 2. Wait 30 seconds then remove the barrel plate. - a. Always assume the unit is loaded when the barrel plate is installed. - b. Remove the barrel plate by inserting the key into the barrel plate lock and turn the key to unlock the BARREL PLATE. - c. Release all four BARREL PLATE latches. - d. Carefully remove the barrel plate. - 3. Perform a BIT test on the SAWE/MILES II VDD. - a. The A/V Cue will only operate in conjunction with a properly functioning SAWE/MILES II system. - b. Correct any MILES problems before proceeding. - 4. A/V Cue Self Test: READ (1)-(4) BEFORE PROCEEDING. - a. Insert SAFE/ARM key into arming switch and turn to ARM position. - b. Green BIT lamp on interface panel will light for about ten (10) seconds. - c. After 15 seconds the alarm will sound for 2-4 seconds. - d. If steps (2) and (2) do not occur, remove the key and perform steps (1)-(3) again. If second attempt fails, do NOT reload pyrotechnic devices onto the A/V Cue. Vehicle must be seen by the contact team. - 5. If the A/V Cue has passed the Self Test, it may be placed into operation by following the reload procedures. ### **RELOAD PROCEDURES:** - 1. Always perform CHECKOUT procedures prior to reloading. - 2. Rotate key to "SAFE" position and remove the key. - 3. With the barrel plate removed (See CHECKOUT), reload the barrel plate chambers. - 4. Replace the barrel plate on the A/V Cue. Insert the key into the barrel plate and turn to unlock. - 5. Lock the barrel plate and remove the key. - 6. Fasten all four barrel plate latches. - 7. Insert the key in the arming switch and rotate to the "ARM" position. This will initiate the self test and the alarm will sound. - 8. The A/V Cue is now loaded. Operation will now be fully automatic. - 1. Install one 12 volt Lithium battery. - A. Place battery into battery pouch.B. Connect pigtail adapter into the battery. Display shall read **ENCODER OK DECODER OK** Followed by two alternating flashing messages which should read 2. Vehicles will turn on their Master power switches. The system will automatically run a BIT test. Display will read STANDBY NOW RUNNING BIT TEST Note: If the VDD displays following messages: Proceed with the next step. - 3. Turn OFF the Master Power Switches. - 4. Disconnect the Lithium battery and turn into OC for a fresh battery. Follow steps one and two above with new battery. THE VDD -- WHAT IT TELLS YOU ### THE RDA -- WHAT IT TELLS YOU ### **LOADING AP ROUNDS** LOADING HE ROUNDS FEED TRAY 2 WILL AUTOMATICALLY SELECT HE TOW MILES MESSAGE COMPONENTS EACH MISSILE MESSAGE IS 8 MISSILE WORDS. EACH CONSOLE OR ECU DECODES A HIT AFTER 22 MISSILE MESSAGES ARE DECODED. RDA OPERATION MISSILE/COAX Table of Contents Previous Article Audio Visual Cue (A/V Cue) Next NTC Boresighting & Zeroing Article # MILES BORESIGHTING & ZEROING ### NTC BORESIGHTING & ZEROING M2A2 TOW & 25M #### * 25mm BORESIGHTING - 1. Turn on master and turret power. - 2. Switch ARM-SAFE-RESET switch to ARM on weapons control box. - 3. Select AP/HI on weapons control box. - 4. Select LO AMMO OVERRIDE on weapons control box, insure indicator light is not lit. - 5. Select range "0" on RANGE DIAL. - 6. Turn on NIGHT SIGHT. - 7. Insure boresight adjustment knobs are on 0. - 8. Using manual controls to lay 25mm reticles center mass of 2000m target. - 9. Looking through the telescope on the 25mm transmitter, loosen the lock knob and put the cross hairs center mass of the 2000m Target. - 10. Tighten the lock knob ensuring cross hairs remain center mass of the 2000m boresight target. - 11. BORESIGHT IS NOW COMPLETE. #### * 25mm ZEROING - 1. Gunner aims at 2000m target and fires, (Verifying Boresight) if target flashes stop and go to next step, if no target flash manually move gun around target until target flashes and go to next step. - 2. Once above is accomplished manually adjust Gunner's reticle center mass of 2000m target. - 3. Have gunner manually move gun down ½ target form and simultaneously fire gun until target stops flashing, he then will manually align the reticle center mass of his target using the boresight knobs. - 4. The gunner will now manually move the gun up and simultaneously fire gun until he has a miss. Gunner will now refer his reticle ½ down to center mass of target with the boresight knobs. - 5. To find the mean for **DEFLECTION**, do the same as steps 3 and 4, but going from left to right. - 6. Now refer NIGHT SIGHT reticle to DAY SIGHT reticle using boresight knobs. - 7. DAY and NIGHT SIGHTS are now ZEROED. - 8. Manually move 25mm center mass of 2000m target and fire for effect. ### * TOW BORESIGHTING - 1. Turn on MASTER and TURRET POWER. - 2. Move MAG switch to HIGH until it clicks. - 3. Raise TOW LAUNCHER. - 4. Press TOW button on TOW CONTROL BOX. - 5. Press TOW TEST button on TOW CONTROL BOX. - 6. Press MISSILE TUBE 1 or 2 BUTTON. Insure TOW TUBES are in DRY FIRE and loaded in launcher ports 1 and 2. - 7. Switch ARM-SAFE-RESET switch to ARM on weapons control box. - 8. Select range "0" on RANGE DIAL. - 9. Using a screwdriver put boresight adjustments center. - 10. Using power controls, lay the TOW reticle center mass of 2500m target. - 11. The Gunner then leaves the Gunner's station and aligns the TOW transmitter to the same aiming point that HE aligned the TOW ISU reticle. - 12. YOU ARE NOW BORESIGHTED. #### * TOW ZEROING - 1. Two individuals are needed to
adjust (zero) deflection. - 2. Gunner fires TOW and one individual moves TOW transmitter. - 3. Gunner fires TOW at 2500m target, if target flashes stop and go to next step, if no target flash, move TOW around target until target flashes and go to next step. - 4. Once above is accomplished manually adjust left or right, center mass of 2500m target. - 5. Loosen BLACK LOCK KNOB leaving one of four points on the black lock knob pointing towards the rear, to use as a guide point. - 6. Outside individual manually moves TOW transmitter to the right ½ target form. Gunner fires TOW, the target should flash. The Tow transmitter is continually moved ½ target form to the right until the target **DOES NOT FLASH**. - 7. Using your guide point on the BLACK LOCK KNOB, make a tick mark on the TOW bracket located directly below the BLACK LOCK KNOB. - 8. Outside individual moves the TOW transmitter back to the starting point and then repeats the above action but in the opposite direction until the target **DOES NOT FLASH**. - 9. Using your guide point on the BLACK LOCK KNOB make a tick mark on the TOW bracket located directly below the BLACK LOCK KNOB. - 10. Now identify both tick marks, and put a third tick mark down half way in-between both tick marks, now manually move TOW transmitter to center tick mark while using the BLACK LOCK KNOB as a guide point. - 11. Once above is accomplished, tighten BLACK LOCK KNOB. #### DEFLECTION ADJUSTMENTS ARE NOW COMPLETE - 12. Gunner fires TOW and the target should flash. Gunner fires and then moves the gunner's reticle down ½ target form until the target **DOES NOT FLASH**. The gunner then refer his reticle center mass of the target with boresight screw. Gunner repeats the above steps but in the opposite direction until the target DOES NOT FLASH. The gunner then refer his reticle ½ down to center of the target with boresight screw. - 13. Refer Night sight.. - 14. Day and Night sight are **NOW ZEROED**. - 1. After Main Gun is Boresighted and Zeroed refer the Gunner's Coax. - 2. Hold a MWLD in front of the Main Gun Transmitter (Coax) and tap the Coax Microphone on a metal object. The MWLD should have a continuous audible tone. - 3. The last step is to fire blank ammunition at a target to verify the complete weapon system is functional. # **M1 TANK GUIDES** ## M1A1 and M2/M3 LASER FOOTPRINT Verified by: 1/4th Inf (OPFOR) CMTC STRICOM - HIT CODE 07 ## **M1A1** ## 1. Install one 12 volt Lithium Battery - A. Place battery into battery pouch.B. Connect pigtail adapter into the battery. Display shall read # ENCODER OK DECODER OK Followed by two alternating flashing messages which should read VEHICLE POWER KILL BY SYSTEM POWER ON 2. Turn on their Master power switches or the TNB Utility Outlet. The system will automatically run a BIT test. Display will read STANDBY NOW RUNNING BIT TEST Note: If the VDD displays following messages: Proceed with the next step; 3. Turn OFF their Master Power Switches TNB Utility Outlet. ALERT REPLACE MILES-2 BATTERY 4. Disconnect the Lithium Battery and turn in to OC for a fresh battery. Follow steps one and two above with new battery. THE VDD - - WHAT IT TELLS YOU #### THE RDA WHAT IT TELLS YOU RDA OPERATION HEAT, RNDS RDA OPERATION APDS RND RDA OPERATION COAX ## M1A1 TANK (120MM) MILES BORESIGHTING PROCEDURES #### **BORESIGHT THE MAIN GUN** #### NOTE: RECORD GPS ZERO DATA FOR FUTURE REFERENCE - 1. POSITION TANK ON LEVEL GROUND, WITH GUN OVER FRONT SLOPE. - 2. SET UP 1200 METER BORESIGHT TARGET OR KNOWN TANK TO TARGET RANGE. - 3. WITH ENGINE RUNNING, ENSURE HYDRAULIC PRESSURE GAUGE READS 1500-1700 PSI. - 4. TURN TURRET POWER ON. - 5. SET THERMAL MODE SWITCH TO STANDBY AND PERFORM STEPS 4 & 1 WHILE WAITING FOR COOL DOWN. - 6. CLEAN MILES GUN TRANSMITTER LENS. - 7. FIRE TRANSMITTER AT A MWLD TO VERIFY THAT YOU ARE COUNTING DOWN AND THE TRANSMITTER IS HITTING. - 8. OPEN CCP. - 9. TURN COMPUTER ON. - 10. SET FIRE CONTROL MODE SWITCH TO EMERGENCY, *VERIFY THAT DRIFT IS WITHIN TOLERANCE*. - 11. SET GUN SELECT SWITCH TO MAIN. - 12. SET AMMUNITION SELECT TO SABOT. - 13. PRESS CROSS WIND KEY, ENTER 0.0, PRESS ENTER KEY, BUTTON MUST REMAIN LIT. - 14. PRESS CANT KEY, ENTER 0.0, PRESS ENTER KEY, BUTTON MUST REMAIN LIT. - 15. PRESS LEAD KEY, ENTER 0.0, PRESS ENTER KEY, BUTTON MUST REMAIN LIT. - 16. PRESS AMMO SUBDES KEY, ENTER 59, PRESS ENTER KEY. CLOSE COVER. - 17. PRESS RANGE KEY ENTER RANGE TO BORESIGHT TARGET, PRESS ENTER KEY. **BUTTON MUST REMAIN LIT**. - 18. PRESS GUNNER OR COMMANDERS PALM SWITCH. THIS INDUCES THE RANGE. - 19. SET FIRE CONTROL MODE TO MANUAL. - 20. PUSH ZERO BUTTON AND ENTER 0.0, 0.0 AND PUSH ENTER. - 21. PRESS BORESIGHT KEY AND ENTER 0.0, 0.0, AND PUSH ENTER. - 22. LOOK THROUGH GPS AND MANUALLY MOVE GUN TO BORESIGHT TARGET. - 23. INSTALL TRANSMITTER IN THE BREECH, AND ALIGN THE TRANSMITTER SCOPE AS CLOSE TO THE SAME POINT AS THE GPS RETICLE, INSURE IT IS TIGHT. - 24. ALIGN TRANSMITTER SCOPE TO BORESIGHT TARGET USING MANUAL TURRET ROTATION AND ELEVATION CRANK HANDLES. - 25. USING THE RETICLE ADJUST TOGGLE SWITCH, TOGGLE THE GPS RETICLE BACK TO CENTER MASS OF THE BORESIGHT TARGET. - 26. CONFIRM CPS AND MILES RETICLE IS STILL ON THE SAME AIMING POINT ON BORESIGHT TARGET. - 27. BORESIGHT IS NOW COMPLETE -- THE OPTICS ARE LINED UP WITH THE BORE -- WE WILL NOW ZERO IN THE BORESIGHT MODE. #### ZEROING THE MAIN GUN IN THE BORESIGHT MODE. 1. GUNNER AIMS CENTER MASS OF BORESIGHT TARGET AND FIRES, IF TARGET FLASHES STOP AND GO STEP 3, IF THERE IS NO FLASH MANUALLY MOVE THE GUN AROUND THE TARGET UNTIL IT FLASHES, THEN STOP AND GO TO NEXT STEP. NOTE: INSURE GUNNERS AND LOADERS RDA'S FUNCTIONS ARE FOLLOWED ACCORDING TO MILES LOADING PROCEDURES. (SEE M1 RDA LOADING.) - 2. ONCE STEP ONE IS ACCOMPLISHED, TOGGLE RETICLE SWITCH CENTER MASS OF TARGET. - 3. HAVE THE GUNNER AIM ½ MIL LOWER (MOVE GJIN DOWN) AND FIRES, CONFIRMING THE HIT. - 4. HAVE GUNNER CONTINUE LOWERING HIS AIMING POINT AND CONFIRMING HIS HIT ½ MIL AT A TIME UNTIL HE NEAR MISSES THE TARGET TWICE FIRING AT THE SAME AIMING POINT. THE GUNNER THEN REFERS HIS SIGHT CENTER MASS OF TARGET, USING THE TOGGLE ADJUST SWITCH. - 5. THE GUNNER THEN AIMS ½ MIL UP (MOVE GUN UP) AND FIRES, CONFIRMING THE HIT. - 6. HAVE THE GUNNER CONTINUE RAISING HIS AIMING POINT AND CONFIRMING HIS HIT ½ MIL AT A TIME UNTIL HE NEAR-MISSES THE TARGET TWICE FIRING AT THE SAME AIMING POINT. NOW THE GUNNER WILL LOOK AT THE TWO POINTS WHERE THE RETICLE IS AND CENTER MASS OF THE TARGET AND DIVIDE THIS AREA IN ½. NOW MOVE THE RETICLE TO THAT POINT (USING TOGGLE ADJUST SWITCH). THIS IS THE "MEAN" (POINT OF IMPACT) FOR ELEVATION. - 7. TO FIND THE MEAN (POINT OF IMPACT) FOR DEFLECTION, DO THE SAME EXCEPT MOVE RIGHT TO LEFT. - 8. AFTER GUN IS ZEROED, PUSH ENTER, THEN SQUEEZE PALM GRIPS FOR 2 SECONDS, THEN REFER THE TIS AND GAS (1200 SABOT) TO THE GPS SIGHT AND CLOSE THE CCP DOOR. - 9. CHECK THAT THE TIS READY LIGHT IS LIT. WHEN IT IS LIT, SET THERMAL MODE SWITCH FROM STANDBY TO ON. - 10. SET FLT/CLEAR/SHTR SWITCH TO SHTR. - 11. USING TIS RETICLE AZIMUTH AND ELEVATION BORESIGHT KNOBS REFER TIS RETICLE TO BORESIGHT AIMING POINT. - 12. SET FLT/CLEAR/SHTR SWITCH TO CLEAR, ENSURE GPS RETICLE AND TIS RETICLE ARE ALL ON THE SAME AIMING POINT. - 13. RECORD AZIMUTH AND ELEVATION KNOB SETTINGS FROM TIS BORESIGHT KNOBS FOR FUTURE REFERENCES. - 14. ALIGN GAS WITH BORESIGHT TARGET AIMING POINT, USE GAS AZIMUTH AND ELEVATION KNOBS. - 15. SET FIRE CONTROL SWITCH TO NORMAL. - 16. USING POWER CONTROL HANDLES, MOVE GPS OFF AND THEN BACK ON THE TARGET IN A G PATTERN. ENSURE MILES RETICLE, GPS RETICLE AND GAS 1200 METER RANGE LINE (APFSDS) ARE ALL ON THE SAME POINT ON THE BORESIGHT TARGET. - 17. VERIFY BORESIGHT BY FIRING MAIN GUN AT A MILES INSTRUMENTED TARGET. **NOTE:** AFTER COMPLETING TRAINING WITH MILES, ANY DATA TAKEN OUT OF THE COMPUTER MUST BE RE-ENTERED. #### SYSTEM PARALLAX FOR THE M1A1 TANK - GPS - 28 3/4 INCHES TO THE RIGHT AND 20 7/8 INCHES UP. - .73 METERS TO THE RIGHT AND .53 METERS UP. - TIS - 34 5/8 INCHES TO THE RIGHT AND 20 7/8 INCHES UP. - .88 METERS TO THE RIGHT AND .52 METERS UP. - GAS - 12 1/4 INCHES TO THE RIGHT AND 5 INCHES DOWN. - .31 METERS RIGHT AND .13 METERS DOWN. NOTE: IF YOU READ TM 9-2350-264-10-PAGE 2-292 YOU WILL SEE A "NOTE" IN OPERATIONAL SITUATIONS, THE M1A1 MAY BE BORE SIGHTED AND ZEROED AT ANY KNOWN DISTANCE BETWEEN 200 AND 4000 MATERS. PARALLAX HAS BEEN ELIMINATED IN THE GPS AND TIS. HOWEVER, PARALLAX HAS NOT BEEN ELIMINATED IN THE GAS. THEREFORE, A 1200-METER TARGET IS RECOMMENDED FOR THE GAS. #### BORESIGHT/ZERO M-2 .50 CAL MACHINE GUN ON THE M1A1 TANK - 1. ENSURE THAT THE M-2 MACHINE GUN HAS BEEN CLEARED OF ALL AMMO. - 2. POSITION A MAN WITH A MWLD ON AND GREEN KEY SET TO RESET AT 75-100 METERS IN FRONT OF TANK. - 3. BORESIGHT THE M2 HB MACHINE GUN WITH THE <u>ANSERSON/50 CAL. BORESIGHTING DEVICE.</u> ALIGN THE BORE OF THE M-2 MACHINE GUN CENTER MASS OF THE TARGET MAN. - 4. POSITION TANK ON LEVEL GROUND WITH GUN OVER FRONT SLOPE. - 5. ONCE THE BORE OF THE GUN IS ALIGNED, REFER THE 500 METER AIMING POINT OF THE 50 CAL RETICLE CENTER MASS OF THE TARGET MAN. - 6. WITH A DRY FIRE CABLE INSTALLED, FIRE AT THE TARGET, IF THE TARGET MAN IS "HIT" HE WILL SIGNAL. - 7. DO NOT MOVE THE GUN, BUT HAVE THE TARGET MAN TAKE A SIDE STEP TO THE RIGHT UNTIL HE HAS A MISS. - 8. ONCE HE HAS A MISS, HE WILL THEN MARK THE SPOT, AND MOVE BACK TO THE START POINT. - 9. FIRE AT THE TARGET MAN, IF HE IS "HIT" HE SILL SIGNAL, AGAIN DON'T MOVE THE GUN, AND HAVE THE TARGET MAN TAKE A SIDE STEP TO THE LEFT UNTIL HE HAS A NEAR MISS THIS TIME MOVE IN THE OPPOSITE DIRECTION. - 10. NEAR MISS HAS BEEN VERIFIED HAVE THE TARGET MAN MOVE TO THE CENTER, AND WITHOUT MOVING THE LAY OF THE GUN, REFER YOUR 500 METER AIMING POINT TO CENTER MASS OF THE TARGET MAN. - 11. TO FIND THE ELEVATION, FIRE THE GUN MOVING IT DOWN UNTIL YOU HAVE A NEAR MISS. THIS TIME DON'T MOVE THE GUN. BUT MOVE THE 500 METER AIMING <u>POINT CENTER MASS OF THE TARGET MAN</u>. NOW FIRE THE GUN MOVING UP
UNTIL YOU HAVE A NEAR MISS. NOW MOVE THE 500 METER AIMING POINT HALF WAY DOWN TO THE TARGET MAN. MOVE THE GUN SO THAT THE 500 METER AIMING POINT IS CENTER MASS OF THE TARGET AND FIRE. YOU ARE NOW BORESIGHTED. #### **BORESIGHT THE COAX** - AFTER THE MAIN IS BORESIGHTED AND ZEROED IN THE BORESIGHT MODE, TURN GUN SELECT TO COAX. - HOLD A MWLD IN FRONT OF MAIN GUN AND FIRE COAX BY TAPING THE COAX MICROPHONE ON A METAL OBJECT. - THE LAST STEP IS TO FIRE BLANK AMMUNITION AT A TARGET TO VERIFY THE COMPLETE WEAPON SYSTEM IS FUNCTIONAL. #### **LOADER'S 240 MG** - WITH A DRY FIRE CABLE ON THE TRANSMITTER, HOLD A MWLD IN FRONT OF TRANSMITTER AND FIRE TO VERIFY THE TRANSMITTER IS HITTING. - HAVE A TARGET AT 50 TO 75 METERS AND FIRE AT TARGET TO DETERMINE POINT OF AIM -- VERY SIMILAR TO 50 CAL ALIGNMENT. THE LAST STEP IS TO FIRE BLANK AMMUNITION TO VERIFY THE COMPLETE WEAPON SYSTEM Table of Contents Previous NTC Boresighting & Zeroing Article Next Article Rotary Wing # **ROTARY WING** ## **SENSOR PLACEMENT GUIDES** # AH - 1 MILES - AGES SENSOR PLACEMENT **MILES - AGES Sensors:** Single Sensor 表的 PY MARK 电放送处理 10 Multiple Sensor Belt # **AH - 64 MILES - AGES SENSOR PLACEMENT** # **OH - 58 MILES - AGES SENSOR PLACEMENT** # UH - 1, UH - 60, CH - 47 MILES - AGES SENSOR PLACEMENT ## **ENGINEER VEHICLE** ## **ENGINEER VEHICLE MILES SENSOR PLACEMENT** * NOTE: On the AVLB, there are two (2) MILES Belts located on both the front and rear ends of the vehicle. Table of Contents Previous Roarticle Rotary Wing Next Article Appendix A - Weapons Hit Codes 建分类形式基础 医原性原 # **APPENDIX A** ## **WEAPONS HIT CODES** ## NTC WEAPON HIT CODES | CODE | WPN | RANGE | CODE | WPN | RANGE | |------------|--|-----------|-----------|--|---| | 0 0 | CONTR-GUN | 1000 | 18 | 8IN 105 HOW,
122MM, 155 MM | MILES ONLY | | 01 | MAVERICK | 3-6 MILES | 19 | 40MM GERNADE | 1500 | | 02 | HELLFIRE | 8000 | 20 | ROCKEYE MISSLE
(CLUSTER BOMB | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 03 | AT-3 SAGGER BMP | 1500 | 21 | 30MM A10 GAU-8
HIT | 2000 | | 04 | 60-81MM, 4.2
ROCKET | | 22 | 25MM, 23MM,
(OPFOR) ZSU, AAA | 3000 | | 05 | ZSU RADAR LOCK
ON MODE | | 23 | VULCAN, ACFT
20MM, 30MM-HIND-
D, 30MM BMP II | 1600 (3 (j)z | | 06 | WPN XXX | | 24 | M2-M85 50CAL | 1600 | | 07 | TOW, AT-6 HIND-D,
AT-8 SONGSTER,
SHILLELAGH, AT-5
SPANDRELL | 3750 | 25 | CHAPARRAL,
RFSAM, IRSAM | 6000 | | 08 | DRAGON, AT-4
SPICOT | 1000 | 26 | STINGER, SA-14,
AVENGER | 4000 | | 09 | M202-FLAME | | 27 | M16RFL, M60 MG,
COAX MG | 460-800 | | 10.121.7 | M21 AT, 125MM T-80,
125MM 2A45M | 3000 | .28 | HEAVY WPN MISS | 800 | | 11. | M18 CLAYMORE | | 29 | LT WPN MISS | 460 | | 12 | 105MM | 3000 | 30 | OPT RESET-BY
MCS-CIS | 1000 | | 13 | 152-122MM, 122 MM,
M1974 HOWITZER | 3000 | 33 | SA-14 | 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 14 | 2.75-57MM 73MM
BMP, HIND-D 57MM,
2S6 | 3000 | 34 | ZSU 23-4 RADAR
MODE | 2800 | | 15 | VIPER LAW | 300 | MINE | AT-MES
AP-MES | 4-6 METERS
8-10 METERS | | 16 | 120MM | 3000 | | | ************************************** | | 17 | 90MM | S | | | LAMBER D. F. B. NEWLONGE | ## NTC INDIRECT FIRE HIT CODES | CODES | WEAPON | CODES | WEAPONS | |-----------|--------------|---|--------------------| | M720-PD | 60MM HE | F620-VT | 203MM HE | | M821-PD | 81MM HE | XDP620 | 203MM DPICM | | M1-PD | 105MM HE | 9M22YF-PD | 132MM MLRS HE | | MI-VT | 105MM HE | 9M22KX | 122MM MLRS HE | | M444 | 105 MM APICM | 9M27F-PD | 220MM MLRS APCIM | | M107-PD | 155MM HE | 9M27F-KX | 220MM MLRS DPCIM | | MI07-VT | 155MM HE | FROG-PD | 540MM ROCKET | | M4449A1 | 155MM APICM | CONVO42 | | | M483A1 | 155MM DPICM | CONV200 | | | MI06-PD | 8 IN HE | CHEMAI | BLISTER | | MI06-VT | 8 IN HE | СНЕМВІ | NERVE I | | M404 | 8 IN APICM | СНЕМВ2 | NERVE U | | M504A1 | 8 IN DPICM | CHEMCI | BLOOD I | | M26 | MLRS DPICM | CHEMC2 | BLOOD U | | MK49 | 5 IN 38 HE | CHEMDI | CHOKING I | | MK59 | 5 IN AAC | CHEMD2 | CHOKING U | | MK61 | 5 IN HE | NUCLEAR | | | MK41 | 5 IN 54 AAC | WIOYI | SHORT RANGE | | MK25 | 8 IN HE | W10 Y2 | SHORT RANGE | | MK13 | 16 IN HE | WI5 YI | MID RANGE | | MG 76-PD | 76 MM HE | W15 Y2 | MID RANGE | | VO 82-PD | 82MM HE | W20 Y1 | FREE FLIGHT ROCKET | | OF843A-PD | 120MM HE | W30 Y1 | ATOMIC DEM MUNI. | | OF843A-VT | 120MM HE | W30 Y2 | ATOMIC DEM MUNI. | | OF24-PD | 122MM HE | W30 Y3 | ATOMIC DEM MUNI. | | OF24-VT | 122MM HE | W40 Y1 | GUIDED MISSLE | | F853-PD | 160 MM HE | W40 Y2 | GUIDED MISSLE | | F864-PD | . 240MM HE | W50 Y1 | ВОМВ | | F864-VT | 240MM HE | W50 Y2 | вомв | | OF482-PD | . 130MM HE | W50 Y3 | ВОМВ | | OF482-VT | 130MM HE | | | | OF25-PD | 152MM HE | | | | OF25-VT | 152MM HE | 122 - 2 10 10 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | XDP540 | 152MM DPICM | | | | F620-PD | 203MM HE | | · | Table of Contents Previous Article Next Article Engineer Vehicle Appendix B - Vehicle Vulnerabilities & PK Factors ## APPENDIX B #### VEHICLE VULNERABILITIES & PK FACTORS ## SAWE/MILES II VEHICLE VULNERABILITY HARDNESS MATRIX | TANK SYSTEMS | Hardness Factor | | | | |-----------------|-----------------|------|-------------|--| | | Front | Side | Rear | | | M1 | 4 | . 3 | 2 | | | MlAl | 5 | 4 | 2 | | | M60A1/A3 | 3 | 2 | 1 | | | T72 | 4 | 3 | 1
2
2 | | | T80 | 5 | 4 | 2 | | | VEHICLE SYSTEMS | | | | | | M2A2 | 5 | 4 | 3 | | | M3A2 | 5 | 4 | 3 | | | BMP II | 5 | 4 | 4 | | | BMP I | 5 | 4 | • 3 | | | M1974 (2S1) | 4 | 3 | 4 | | | M113 | 3 | 3 | 4 | | | M901 | 3 | 3 | 4 | | | ZSU 23/4 | 2 | 2 | 2 | | | M551 | 3 | 3 | 3 | | | BRDM II | 1 | 1 | 1 | | | <u>OTHERS</u> | | | | | | HMMWV | 1 | 1 | 1 | | The guidelines below should be followed in reviewing the Hardness Matrices: - 1. The Tank and Vehicle Hardness Matrices are to be evaluated separately; that is, a hardness factor of 5 for a tank is not equivalent to a hardness factor of 5 for a vehicle. - 2. A hardness factor of 5 represents the hardest (i.e., most armor or pretection) while a hardness factor of 1 represents the lowest level of protection within a given matrix. - 3. The relative hardness factors assigned to each tank or vehicle aspect represents "reasonable" unclassified values. - 4. The generation of more than 5 hardness factors per matrix is not recommended in that the data may tend to approach actual classified values. VEHICLE VULNERABILITY M1A1 Tank - 120 mm | | | 1 58 5 | Section 1 to 1 to 1 | F | 1.0 V 1 | | | | | | |-------------------------|----------------|----------|---------------------|----------|----------------------------|---------------------|--|----------|----------|-------------| | Catastrophic PK Factors | | | | | | | | | | | | MILES | | R Side | Rear | L Side | Sub PK Factors Ammo Fa | | | Factors | | | | Code* | Zone 1 | Zone 2 | Zone 3 | Zone 4 | FpK | MobK | | #1 | #2 | #3 | | 00 | 100 | 100 | 100 | 100 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | 01 | 100 | 100 | 100 | 100 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | 02 | 60 | 90 | 100 | 90 | 0.80 | 1.25 | 1.00 | 1.00 | 1.00 | 1.00 | | 03 | 10 | 40 | 90 | 40 | 0.80 | 2.00 | 10.0 | 1.00 | 1.00 | 1.00 | | 04 | 0.50 | 1 | 10 | 1 | 1.00 | 4.00 | 20.0 | 1.00 | 1.00 | 1.00 | | 05 | 0.50 | 0.50 | 0.50 | 0.50 | 0.02 | 200 | 0.02 | 1.00 | 1.00 | 1.00 | | 06 | NE | NE | NE | NE | | | | | | | | 07 | 25 | 35 | 30 | 35 | 1.50 | 2.00 | 2.25 | 1.00 | 1.25 | 1.00 | | 08 | 2 | 10 | 30 | 10 | 1.00 | 5.00 | 50 .0 | 1.00 | 1.50 | 1.00 | | 09 | <i>5</i> 0 | 70 | 90 | 70 | 0.10 | 0.50 | 2.00 | 1.00 | 1.00 | 1.00 | | 10 | 10 | 20 | 30 | 20 | 2.50 | 3.00 | 5.00 | 1.00 | 0.50 | 1.00 | | 11 | NE | NE | NE | NE | | | | | | | | 12 | 25 | 35 | 40 | 35 | 1.50 | 1.75 | 3.00 | 1.00 | 0.50 | 1.00 | | 13 | 0.50 | 5 | 10 | 5 | 1.00 | 4.00 | 10.0 | 1.00 | 0.50 | 1.00 | | | 0.50 | 10 | 30 | 10 | 1.00 | 3.00 | 10.0 | 1.00 | 2.00 | 1.00 | | | 0.50 | 5 | 20 | 5 | 1.00 | 4.00 | 8.00 | 1.00 | 2.00 | 1.00 | | 16 | 30 | 40 | 45 | 40 | 1.50 | 1.75 | 3.00 | 1.00 | 0.50 | 1.00 | | | 0.50 | 10 | 30 | 10 | 1.00 | 4.00 | 8.00 | 1.00 | 0.50 | ⊴1.00 ∈ | | | 0.50 | 5 | 10 | 5 | 1.00 | 4.00 | 10.0 | 1.00 | 1.00 | 1.00 | | | 0.50 | 0.50 | .1 | 0.50 | 0.02 | 0.50 | 5.00 | 1.00 | 1.00 | 1.00 | | 20 | 1 | 10 | 40 | 10 | 1.00 | 3.00 | 10.0 | 1.00 | 1.00 | 1.00 | | 21 | 1 | . 3 | 15 | 3 | 10.0 | 5.00 | 33.3 | 1.00 | 1.00 | 1.00 | | 22 | 0.50 | 0.50 | 1 | 0.50 | 0.02 | 0.50 | 5.00 | 1.00 | 0.50 | 1.00 | | 23 | 0.50 | 0.50 | 1 | 0.50 | 0.02 | 0.50 | 5.00 | 1.00 | 0.50 | 1.00 | | 24 | 0.50 | 0.50 | 0.50 | 0.50 | 0.02 | 0.02 | 4.00 | 1.00 | 1.00 | 1.00 | | 25 | NE | NE | NE | NE | 1 | | | | | 100 | | 26 | NE | NE | NE | NE | | l | | | | ***** | | 27 | NE | NE | NE | NE | | | LEGEND: | | | ower Kill | | 28 | NM | NM | NM | NM | | | ŕ | | | bility Kill | | 29 | NM | NM | ИМ | NM | | | | Cor | nK - Co | mmo Kill | | 30 | OP | OP | OP | OP | | , | | | - No Eff | | | 31 | NM | NM : | NM . | NM | 52.8 July 2 | | \$ 442 4 5 E. W | · · NW | - Near | Miss | | 32 | NE | NE | NE | NE | | | | OP | - Optica | l Reset | | 33 | NE | | | NC | 1.7 kg - p | aran da | 1 1 | | Front A | | | 34 | NE . | NE | NC | 14C | a y a e e e | áv. s sa | 441 | | | spect | | 32
33
34 | NE
NE
NE | NE
NE | NE
NE | NE
NE | a fisher at
was seen to | i
1811 Selection | en an en | . : Ft - | Fron | tΑ | | Aspect Angle Modified (Main Gun Direction) | | | | | | | | |--|--------|--------|--------|--------|--|--|--| | Position | Zone 1 | Zone 2 | Zone 3 | Zone 4 | | | | | 1-Ft | 1.00 | 1.00 | 1.00 | 1.00 | | | | | 2-RtFt | 1.25 | 1.12 | 1.16 | 0.95 | | | | | 3-Rt | 1.50 | 1.25 | 1.33 | 0.75 | | | | | 4-RtRr | 1.75 | 1.12 | 1.00 | 0.88 | | | | | 5-Rr | 2.00 | 1.00 | 0.67 | 1.00 | | | | | 6-LtRr | 1.75 | 0.88 | 1.00 | 1.12 |
| | | | 7-Lt | 1.50 | 0.75 | 1.33 | 1.25 | | | | | 8-ĭ.+Ft | 1.25 | 0.88 | 1.16 | 1.12 | | | | Firepower Kill Mobility Kill - Commo Kill o Effect lear Miss OP - Optical Reset Ft - Front Aspect Rt - Right Aspect Rr - Rear Aspect Lt - Left Aspect RtFt - Right Front Aspect RtRr - Right Rear Aspect LtRr - Left Rear Aspect LtFt - Left Front Aspect *MILES Code: See page A-1 of the same of the paragoners of the congress. #4 1.00 # **PK Data Information Sheet** M1A1 Being Shot at by an AT-3 (Kill Code 03) # PK Data Information Sheet M1A1 Being Shot at by an AT-3 Missile (Kill Code 03) Aspect Angle Modified - Direction of Main Gun ^{*} Arrow indicates the best angle of attack, # PK Data Information Sheet M1A1 Being Shot at by an AT-5 (Kill Code 07) # PK Data Information Sheet M1A1 Being Shot at by an AT-5 Missile (Kill Code 07) Aspect Angle Modified - Direction of Main Gun ^{*} Arrow indicates the best angle of attack. # PK Data Information Sheet M1A1 Being Shot at by a BMP-1, 73-mm (Kill Code 14) # PK Data Information Sheet M1A1 Being Shot at by a BMP-1, 73-mm (Kill Code 14) Aspect Angle Modified - Direction of Main Gun LEFT FRONT 🤌 35% RIGHT FRONT * Arrow indicates the best angle of attack. Table of Contents Previous Appendix A - Weapons Hit Codes Article Appendix B, Part II Article ## APPENDIX D #### REFERENCES TC 25-6-9 13 Aug 92 Tactical Engagement System Instruction Training Guide for Armored/Mechanized MILES Systems TM 86-90-0 Feb 95 Technical Manual (SAWE) Simulated Area Weapons Effects/Multiple Integrated Laser Engagement System (MILES) for M1/M1A1 Abrams Tank TM 88-90-0 Feb 95 Technical Manual (SAWE) Simulated Area Weapons Effects/Multiple Integrated Laser Engagement System (MILES) for M2/M3 Fighting Vehicles TM 84-90-0 Feb 95 Technical Manual (SAWE) Simulated Area Weapons Effects/Multiple Integrated Laser Engagement System (MILES) for M16 SOM 1265-209-10 Dec 89 System Operators Manual for Laser Firing Simulator System M74 Stinger Weapon System SOM 1265-368-10 Dec 90 System Operators Manual for Laser Firing Simulator System M62 Dragon Missile/M68 for LAW/VIPER TM 9-5860-225-14P Dec 90 Technical Manual, Operator, Unit, for Multiple Range Laser Transmitter Alignment (MRAD) SAWE/MILES II National Training Center Training Pamphlet, Jun 94 OPFOR MILES Handbook, National Training Center, Jul 96 Lockheed-Martin TES/MILES Instructors Hughes Technical Services Company, National Training Center Instrumentation System, Tactical Engagement Simulation Trainers Loral Electro-Optical Systems Table of Contents Previous Article Appendix B - Vehicle Vulnerabilities & PK Factors Next Article Acknowledgements ## **ACKNOWLEDGEMENTS** ### **COMBINED ARMS CENTER** ADCST, TRADOC BG Stanley Cherrie ## **CENTER FOR ARMY LESSONS LEARNED (CALL)** Director **COL Edward Fitzgerald III** Copy Editors MAJ Michael Albertson Ms. Becky J. Doyal Graphic Artist Ms. Catherine Elliott ### **NATIONAL TRAINING CENTER** NTC Ops Group Scorpions CPT Denton Knapp MSG Frank Molina **SFC Bruce Moore** **SFC Abraham Scott** **SFC Thomas Hedges** Hughes TSC David Beltran **David Romero** Lockheed Martin Lyle Daniels **Rodney Williams** Previous Article Appendix D - References